EIC prospects for SIDIS and ΔG Thomas Burton BNL RHIC and AGS Users' Meeting 2010 #### Overview - What do we currently know about spin? - What do we need to learn & improve? - How does an EIC allow us to do this? - ΔG - SIDIS longitudinal & transverse spin ## Spin of the nucleon $$\frac{1}{2}h = \left\langle P, \frac{1}{2} | J_{QCD}^z | P, \frac{1}{2} \right\rangle = \sum_{q} \frac{1}{2} S_q^z + S_g^z + \sum_{q} L_q^z + L_g^z$$ - Ultimate goal: disentangle quark, gluon and orbital contributions to nucleon spin - Understand spin-dependent parton dynamics (Sivers, Boer-Mulders...). - Many quantities/distributions are still poorly known. ## Deep inelastic scattering ## Longitudinal spin in DIS Quark (spin ½) absorbs photon (spin 1) and flips helicity $$F_1(x) = \Sigma_q q^+(x) + q^-(x)$$ $$g_1(x) = \Sigma_q q^+(x) - q^-(x)$$ $$A_I = g_I / F_I$$ $F_2^{em}\text{-log}_{10}(x)$ #### Scaling violations #### DIS - Exquisite control of parton kinematics. - Clean and precise determination of parton distributions - We would like the same precision for spindependent distributions - → Detailed understanding of nucleon spin structure - Where do we currently stand with this aim? # Gluon contribution to the nucleon helicity: ΔG $$\frac{1}{2}h = \left\langle P, \frac{1}{2} | J_{QCD}^z | P, \frac{1}{2} \right\rangle = \sum_{q} \frac{1}{2} S_q^z + S_g^z + \sum_{q} L_q^z + L_g^z$$ • $$\Delta G = \int dx \, \Delta g(x)$$ #### 1) Inclusive DIS spin asymmetries ### g_I scaling violations Scaling violations (Q²-dependence) give indirect access to the gluon distribution via DGLAP evolution. ## 2) ΔG from p + p RHIC p + p collisions at midrapidity **directly** involve gluons Rule out large ΔG for 0.05 < x < 0.2 Access to ΔG at small x where uncertainties are very large 5fb-1 integrated luminosity Access to ΔG at small x where uncertainties are very large 5fb⁻¹ integrated luminosity #### ΔG via charm Measure charm prodution via D⁰ → K⁻ π⁺ High energy → theoretically clean > 10 fb⁻¹ at 10+250 2.5 fb⁻¹ at 5+50 ## Gluon polarisation - EIC will provide precise g₁ to small x - \rightarrow Determination of Δg at small x - → Reduced uncertainty on ∆G due to low-x extrapolation - → Precise test of the Bjorken sum rule $$\int_0^1 dx \, (g_1^p(x,Q^2) - g_1^n(x,Q^2)) = 1/6g_A(1 + O(\alpha_s) + O(1/Q^2))$$ #### inclusive DIS ### Semi-inclusive DIS: SIDIS Tag a hadron -> access to quark flavour $$\frac{1}{2}h = \left\langle P, \frac{1}{2} | J_{QCD}^z | P, \frac{1}{2} \right\rangle = \sum_{q} \frac{1}{2} S_q^z + S_g^z + \sum_{q} L_q^z + L_g^z$$ ## Longitudinal spin #### Semi-inclusive DIS asymmetries ## Flavour-dependence ## Flavour-dependence eRHIC projections for: - 10 + 250 GeV - 9fb⁻¹ ## Transverse spin ## Transverse spin asymmetries - First seen in p + p - What is their origin? Transversity distribution $\delta q = q\uparrow - q\downarrow$ "Collins" fragmentation functions Fragmentation depends on S_{\perp} Transversemomentumdependent functions (TMDs) "Sivers" parton distributions Parton distributions depend on S_{\perp} ## Transverse spin in SIDIS - Collins & Sivers different azimuthal dependence - Disentangle the effects ## Transverse spin in SIDIS - Collins & Sivers different azimuthal dependence - Disentangle the effects Phys. Rev. Lett. 103 (2009) 152002 #### Current status **Transversity** Uncertainties remain large Sivers functions #### Sivers at EIC - High luminosity - → x, Q² & momentum dependence - → multidimensional binning ## Transverse spin at EIC - Uncertainties remain large compared to helicity distributions - Precision measurements of TMDs, including their momentum and Q² dependence - Sivers, Collins, Boer-Mulders... - Precise measure of transversity - High energy → theoretically interpretable ## EIC summary - Complementary x, Q², energy range to past & existing experiments - High luminosity → precise - → Will advance our knowledge of all aspects of the spin puzzle - Also see talks by: - Elke: GPDs - Thomas Ullrich: EIC physics case - Vladimir: eRHIC machine design